REPRESENTATIVE SYSTEMS FOR SPACE EXPLORATION Scott R. Graham National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 #### **OUTLINE** - OVERVIEW OF THE SYNTHESIS REPORT - SPECIFIC ARCHITECTURE IV IMPLEMENTATIONS - SPECIFIC POWER SYSTEM/ENVIRONMENT ISSUES ## **BACKGROUND** - Synthesis Group was created in June 1990 to evaluate Outreach results and to establish a politically viable foundation - Architectures - Technology priorities - Early milestones - Synthesis Report architectures are an excellent basis from which to proceed (appropriate framing parameters and range) - Associated priority technologies appear appropriate; assessment underway 53,54 ## RECOMMENDATIONS - (1) Establish within NASA a long range strategic plan for the nation's civil space program, with the Space Exploration Initiative as its centerpiece. - (2) Establish a National Program Office by Executive Order. - (3) Appoint NASA's Associate Administrator for Exploration as the Program Director for the National Program Office. - (4) Establish a new, aggressive acquisition strategy for the Space Exploration Initiative. - (5) Incorporate Space Exploration Initiative requirements into the joint NASA-Department of Defense Heavy Lift Program. - (6) Initiate a nuclear thermal rocket technology development program. - (7) Initiate a space nuclear power technology development program based on the Space Exploration Initiative requirements. - (8) Conduct focused life sciences experiments. - (9) Establish education as a principal theme of the Space Exploration Initiative. - (10) Continue and expand the Outreach Program. ## **PRIORITY TECHNOLOGIES** - Heavy lift launch with a minimum capability of 150 metric tons with designed growth to 250 metric tons - Nuclear thermal propulsion - Nuclear electric surface power to megawatt levels - Extravehicular activity suit - Cryogenic transfer and long-term storage - Automated rendezvous and docking of large masses - Zero gravity countermeasures - Radiation effects and shielding - Telerobotics - Closed loop life support systems - Human factors for long duration space missions - Light weight structural materials and fabrication - Nuclear electric propulsion for follow-on cargo missions - In situ resource evaluation and processing ## SYNTHESIS REPORT OVERVIEW OF ARCHITECTURES: - I MARS EXPLORATION - II SCIENCE EMPHASES FOR THE MOON AND MARS - III MOON TO STAY AND MARS EXPLORATION - IV SPACE RESOURCE UTILIZATION ## MARS EXPLORATION The major objective of this architecture is to explore Mars and provide scientific return. The emphasis of activities performed on the Moon is primarily as a preparation for the Mars mission, to test Mars equipment, systems and operations. This permits meaningful scientific return from the Moon. | Precursors | | Moon: None Mars: Scout territory before committing to landing site | |----------------|-------------------------------|---| | Lunar IOC | 6 crew * 14 days 2006 | Return safely to Moon, check equipment with second mission | | Lunar
NOC-1 | 6 crew
45-60 days
2007 | Demonstrate extended operations through lunar night using Mars prototype equipment | | Lunar
NOC-2 | 6 crew
30 days
2009 | Perform complete dress rehearsal for Mars; extended stay time in lunar orbit; obtain significant life sciences data | | Mars IOC | 6 crew
30-100 days
2014 | Arrive at Mars and accomplish scientific exploration | | Mars NOC | 6 crew
600 days
2016 | Achieve long surface stay to perform extensive field exploration, including addressing difficult and complex scientific problems; ISRU demonstrations | Number of crew, surface stay time, launch date [·] The dates are notional and depend upon available resources and technological development. (16) #### SCIENCE EMPHASIS FOR THE MOON AND MARS Balanced scientific return from the Moon and Mars. Emphasized throughout are exploration and scientific activities, including complementary human and robotic missions required to ensure optimum return. | Precu | ırsors | Moon: Global reconnaissance; landing site selection Mars: Global reconnaissance; geophysical and environmental measurements; | |--------------------|----------------------------------|---| | Lunar IOC | 6 crew * 14 days 2003 | site selection Demonstrate safe return with significant exploration capability; explore three complex sites; emplace experiments | | Lunar
NOC-1 | 6 crew
90 days
2006 | Extend length of human presence; permanent crew-tended outpost; begin construction of lunar observatory | | Lunar
NOC-2 | 6 crew
180 days
2007 | Longer stays; surface exploration; increase capability of observatory; experiment with life support system closure | | Lunar
NOC-3 | 6 crew
30 days
2008 | Dress rehearsal for Mars mission; 200 day lunar orbit stay time
(same as Architecture I) | | Lunar
NOC-4 | 18 crew
extended
2010 | Expand surface exploration and observatory capability | | Mars
IOC | 6 crew
30-100 days
2014 | Arrive at Mars and accompilsh scientific exploration (same as Architecture i) | | Mars
NOC-1 | 6 crew
600 days
2016, 2018 | Expend capability to conduct human field work | | Mars
NOC-2 | 12 crew
600 days
2020 | Establish permanent base; emphasize exploration and science | | Asteroid
Option | 6 crew
10-100 days
(open) | Science includes mapping, sampling, emplacing; ISRU experiments | ^{*} Number of crew, surface stay time, launch date ## MOON TO STAY AND MARS EXPLORATION Permanent presence on the Moon and Mars exploration. Long term human habitation and exploration in space and on planetary surfaces provide terrestrial spinoffs to improve our life on Earth and increase knowledge of solar system and ourselves. | Precu | irsors | Moon: Landing site selection; surface site characterization Mars: Global reconnaissance; site selection | |----------------|-------------------------------|--| | Lunar IOC | 6 crew *
14 days
2004 | Establish crew-tended site and conduct survey work for a future permanent habitat; detailed site characterization | | Lunar
NOC-1 | 6 crew
40 days
2005 | Remain for complete day/night cycle; establish infrastructure for permanent habitat | | Lunar
NOC-2 | 12 crew
90 days
2006 | Emplace multiple habitats, accumulate life science data; demonstrate resource use, food production, recycle waste | | Lunar
NOC-3 | 18 crew
360 days
2007 | Permanent presence; food production and life support system closure; in situ gas production; regular resupply and crew rotation | | Lunar
NOC-4 | 18 crew
30 days
2009 | Mars dress rehearsal (same as in Architecture I) | | Mars IOC | 6 crew
30-100 days
2014 | Arrive at Mars and accomplish scientific exploration (same as Architecture I) | | Mars
NOC | 6 crew
600 days
2016 | Achieve long surface stay to perform extensive field exploration, including addressing difficult and complex scientific problems; ISRU demonstrations (same as Architecture I) | Number of crew, surface stay time, launch date The dates are notional and depend upon available resources and technological development. (16) The dates are notional and depend upon available resources and technological development. (16) ## SPACE RESOURCE UTILIZATION Make maximum use of available resources to support SEI missions. Seek to develop resources for transportation, habitation, life sciences, energy production, construction, etc. Reduce costs and approach self-sufficiency. | Precu | ırsors | Moon: Landing site selection for resource potential Mars: Site selection; surface characterization | |--------------------|------------------------------------|---| | Lunar IOC | 6 crew * 14 days 2004 | Select a resource-rich site and demonstrate in situ fuel production for use in rover and ascent vehicle. | | Lunar
NOC-1 | 6 crew
45-180 days
2006-2010 | Small base, capable of expansion; demonstrates production of fuel, power beaming, etc.; build infrastructure | | Lunar
NOC-2 | 6 crew
40 days
2011 | Dress rehearsal for Mars mission: extended lunar orbit stay time (500 days) | | Mars IOC | 6 crew
30-100 days
2016 | Arrive at Mars and accomplish scientific exploration and ISRU experiments (same as Architecture I) | | Mars NOC | 6 crew
30-100 days
2018 | Achieve long surface stay to perform tests and demonstrations of in situ resource use to support long term human presence | | Asteroid
Option | 6 crew
10-100 days
(open) | Emphasis on characteristics and examination of asteroid as a source of valuable, useful material | ^{*} Number of crew, surface stay time, launch date ## SPECIFIC ARCHITECTURE IV IMPEMENTATIONS - PRECURSORS - TRANSPORTATION SYSTEMS - SURFACE SYSTEMS [•] The dates are notional and depend upon available resources and technological development. (16) # Space Resource Utilization Architecture - Objective and Strategy - #### ARCHITECTURE OBJECTIVE Make maximum use of available resources to support the space exploration missions directly. #### STRATEGY "The goal is <u>first</u> to reduce the direct expense of going to the Moon and Mars, <u>then</u> to build toward self-sufficiency of long-duration space bases, and <u>eventually</u> to return energy and resources to Earth." Space Resource Utilization Architecture – Lunar Precursors and Robotics: Mission Strategy – #### Strategy: "...the location and quantities of resources on the Moon ... must be assessed. Some of this characterization is done remotely from Earth, but the general plan is to conduct robotic missions to map the Moon ... emphasizing resource location and quantification." | iC∀ | 19 | | | | 20 | | | | | | | | | | | | | | , | , | , | | | |-------------|--------------|----|----|----|-----|----|-----|----------|----|-----|-----|-----|-----|----------|----|-----------------|----|------|----|------|----|--------|-------| | | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 105 | 106 | 07 | 108 | 109 | 10 | ¹ 11 | 12 | 1 13 | 14 | 115 | 16 | 17 1 | 18 19 | | | | 1 | | .1 | | 1 | | J | | ļ | 1 | | ı I | | 1 | 1000 | - | بيبي | 1 | 3007 | ł | 100000 | 1 1 | | SPACE | | 1 | l | 1 | | 1 | I | <u> </u> | HL | ╟┖╌ | HL | ╙ | HL | | HL | HL ² | | HL | ŀ | HE | ļ | HL | 1 | | RESOURCE | | Τ- | 1 | T | - | Ţ | T | J | Ī | Ť | T | · · | T | | T | Τ | T | 1 | 1 | T : | | | | | UTILIZATION | | ı | | 1 | 322 | 3, | ROV | | | ١ | 1 | į | ļ | 1 | ļ | İ | | 1 | 1 | 1 | 1 | 1 | 1 | | | • | • | | | 1 | | | | | | | | | | | | | | 1 | | | | | #### Reconnaissance orbiter (2) - quantify mineralogy and chemistry - surface topography (stereo visual imagery) - regolith structure (electromagnetic sounder) - electromagnetic noise background #### Telerobotic rover (1) - locate resource deposits - chemical and evolved gas analysis - physical properties ## Space Resource Utilization Architecture - Mars Precursors and Robotics: Mission Strategy - #### Strategy: "The overall approach is to achieve knowledge of Mars from robotic missions and then to follow up with detailed field science by humans. ...robotic precursor missions are used to scout the territory before committing to a landing site. ... A minimum set of precursors is flown to gather the data necessary for selecting Mars landing sites. | <u>C</u> | 19 | | | | 20 |-------------------|----|----|-----|----|----|----|----|-----|----|-----|-------------|----|----|----|----|-----|----|----|-------|----|---------|----|-------|----| | | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 106 | 07 | 08 | 09 | 10 | 111 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | | | | 1 | l | 1 | | 1 | | | Π | T | 1 | 1 | | Τ | T | T | 1 | 1 | EURES | ,l | السعمرا | | Louis | | | SPACE
RESOURCE | | 1 | l | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | ı | 1 | I | 1 | 1 | 1 | 1 | با | h. | HL | | HL | H | | UTILIZATION | | | reg | Ţ | | } | Т | | | 1 | Ī | Τ | T | T | | Ī | T | ľ | Τ | | | | | | | | | ١ | 嫋 |) | | 1 | t | POV | | RO\ | <u>'</u>]ı | ı | 1 | 1 | Ί | 1 | 1 | | 1 | 1 | | l | | i | Reconnaissance orbiter /Comm orbiter (2 each) - image 12 candidate landing sites for certification - identify and map hazards - chemical and physical properties - strategic science and resource data to aid site selection Automated rover (2) - test for toxicity - chemical and mineral analysis - image surface and subsurface ## **Mars Transportation System (MTS)** ## **Assumptions & Approach** - Mission Concept is a Split-Sprint Type - Piloted Flights in 2016 & 2018 - Cargo-Only Flights in 2014 & 2016 - Earth-to-Orbit (ETO) Launch Capability is 250t Class - Cargo-Only MTS Flights Sized for Single ETO (Multiple Cargo Flights/Mission) - Piloted MTS Flights Utilize Multiple ETO's - MTS Comprised of Transfer Vehicle (MTV) & Lander Vehicle (MEV) - MTV Uses Nuclear Thermal Propulsion (Isp = 925s) - MEV Uses Lox/Methane Propellant (Descent/Ascent Stages) & Descent Aerobrake - MEV Sized to Land 45t on Mars Surface - MTS is Zero-g Vehicle - MTS Elements are Expended on Each Mission Except MEV is Reusable #### MTS Crew Modules Sized for Crew of 6 - Ballistic Crew Recovery at Earth - Separate Transfer & Lander Crew Modules - Crew Launched By Shuttle # Space Resource Utilization Architecture Split Sprint Mission Profile 2014/2016 First Mars Mission | | Single MEV delivery | | | |-------------------|--------------------------------|--------|-----------| | argo (PT) | Element Mass (kg) | 2014 | 2016 | | | MEV | 78900 | 78900 | | \ &\ \ | CRV | 0 | 0 | | | MTV crew habitat system | 0 | 0 | | | Truss strongback, struts & RCS | 5521 | 5521 | | | Reactor/engine mass | 3402 | 3402 | | | Radiation shadow shield mass | 0 | 0 | | | Navigation pack mass | 2000 | 2000 | | | EOC propellant | . 0 | 0 | | тмі/мос | TEI propellant | 0 | 0 | | Tank | MOC propellant | 22925 | 22630 | | | TMI propellant | 79236 | 75514 | | <u>'</u> | TMI/MOC common tank (1) | 17797 | 17235 | | ~80m | Aft tank total mass | 119958 | 115379 | | | IMLEO | 209781 | 205202 | | <u>}</u> { | | x2 | <u>x3</u> | | 75K) (| | 419562 | 615606 | ^{* 2018} manned long stay conjunction requires 3 cargo MEVs, 2016 cargo: 3 NTR vehicles carrying 1 MEV each #### Space Resource Utilization Architecture 2016 Opposition & 2018 Conjunction Piloted Mars Transfer Vehicles 2016 - 425 d transfer time, 50 d stay 2018 - 188 d transfer, 678 day stay Piloted Element Mass (kg) 2016 2018 MEV **MEV** 78900 78900 **CRV** 5808 5808 MTV crew habitat system 58000 58000 MOC Truss strongback, struts & RCS 5521 5521 Tanks (2) Reactor/engine mass 6804 6804 Radiation shadow shield mass 5598 5598 TMI EOC propellant Tanks (2) 95281 TEI propellant 80090 TEI/EOC common tank (1) 16873 14705 Aft tank total mass 112154 94795 MOC propellant 155260 116030 ~100m MOC tanks (2) 25002 20103 MOC tankset total mass 175620 136133 TEI/EOC Tank TMI propellant 314870 353880 TMI tanks (2) <u>49035</u> 54360 TMI tankset total mass 363905 408240 *IMLEO* 816943 796799 Nuclear Engine (2) ## **Space Resource Utilization Architecture** #### Methane Lander Characteristics Propellent Type: Cryogens, liquid oxygen, liquid methane Rated Thrust: 30,000 lbf each Number of descent engines: 5 Number of ascent engines: 3 Specific Impulse (vacuum): 380 sec Total Loaded Mass: 78.9 metric tonnes Landed Payload Capability: 45 metric tonnes ## Space Resource Utilization - Mars IOC ## Synthesis Group - Similar to Mars IOC of Mars Exploration Architecture - Arrive at Mars and successfully accomplish scientific exploration of its surface. - Predeployment of much of the needed equipment on the Martian surface and remote testing prior to crew launch - 30 100 day surface stay - · Specified implementation utilizing: - habitat (same design as the one tested on the lunar surface) - pressurized rover - nuclear power system - minimal photovoltaic emergency backup - · unloader/mover - · scientific exploration equipment - · communications equipment - Addition of resource utilization experiments on the Martian surface - Methane - Oxygen - Specified implementation utilizing: - · pressurized rover - habitat - · atmosphere reduction plant ## PSS Implementation PSS Objective Mars IOC establishes the infrastructure to support a crew of 6 on the Martian surface for up to 90 days. - Major Elements Delivered Offloading/Construction Equipment Habitat Modules/Airlock Interconnect Node 100 kW Power Module PVA/RFC Backup Power System Pressurized Rover CH4/O2 Unpressurized Rover ISRU Demonstration Unit Science - Capabilities Provided - Habitat for a Mars surface crew of 6 for up to 90 days - · Continuous power of 100 kW, with PVA backup - Pressurized transport on the surface with 100 km range - Payload unloading - Site preparation - Local unpressurized transportation capable of using locally produced fuel - Warning system for solar flares - Production of small quantities of CH4, H2O, O2 - Issues #### Required habitat mass The required habitat mass exceeds payload constraints of Space Transportation, so habitat is delivered in multiple modules Delivery of elements 2 years prior to crew arrival Elements required to sit on the surface of Mars for 2 years before crew arrives Cartoon—not based on any specific system's study. ## Space Resource Utilization - Mars NOC ## Synthesis Group - Emphasizes tests and demonstrations of in situ resource use on the Martian surface to support long term human presence - · Return to original site of Mars IOC - Specified implementation utilizing: - · resource plant expansion - · small greenhouse ## **PSS** Implementation - PSS Objective Mars IOC objective is to carry out a 600 day crew stay at the site of the Mars IOC mission. - Major Elements Delivered Hab/Lab/Storage Module Airlock 100 kW Power Module Greenhouse Mars Atmosphere Processing Plant Integrated Mining Vehicle Fueling Pallet Unpressurized Rover Consumables Science - Capabilities Provided - Habitat for a Mars surface crew of 6 for 600+ days - Continuous power of 200 kW, with PVA backup - Mining - Food production - Increased CH4 production - Issues #### Consumables The mass of the consumables needed (plus pallet) exceeds the allowable down mass for piloted flights. Consumables must have a "shelf-life" of 2 yrs. ## SPECIFIC POWER SYSTEM/ ENVIRONMENT ISSUES - WHAT SHOULD WE CONSIDER TO BE OUR MAXIMUM OPERATING VOLTAGES FOR SURFACE AND ORBITING POWER SYSTEMS? WHAT INCREASE IN VOLTAGE CAN BE ACHIEVED WITH INSULATION OF EXPOSED PARTS? - WHAT CONCERNS ARE THERE WITH COPPER OR ALUMINUM CONDUCTORS, ON THE SURFACE? OR IN ORBIT? (PROBABLY UPPER BOUNDED BY AREOSYNCHRONOUS ORBIT). - WE ARE AWARE OF CO2 AND REFRACTORY METALS INCOMPATABILITY- WHAT OTHER MATERIALS MAY EXPERIENCE EITHER CHEMICAL OR ELECTROCHEMICAL DECOMPOSITION? - WILL A.C. (AS COMPARED TO D.C.) POWER TRANSMISSION REDUCE POSSIBLE STATIC BUILD UP AND SUBSEQUENT DUST BRIDGING ON EXPOSED POWER SYSTEM COMPONENTS SUCH AS, ARRAYS, CABLES, CONNECTORS OR INSULATORS? (MOON) - WHAT SPECIAL GROUNDING TECHNIQUES MAY BE REQUIRED FOR SURFACE POWER SYSTEMS? (MOON) ### **CLOSING REMARKS** - CONCEPTUAL DESIGNS ARE CURRENTLY BEING DEVELOPED FOR LUNAR AND MARS POWER SYSTEMS. - BOTH SOLAR AND NUCLEAR BASED SYSTEMS ARE VIABLE CANDIDATES PREDI-CATED PRIMARILY ON POWER LEVEL AND APPLICATION. - SPECIFIC DESIGN DETAILS ARE SOMEWHAT LACKING BECAUSE ONLY TOP LEVEL INFORMATION IS AVAILABLE ON EACH ARCHITECTURE AT THIS TIME. - A SYSTEMS APPROACH TO DESIGNING POWER SYSTEMS HAS BEEN ADOPTED AND WE CONSIDER THE EFFECTS OF VARIOUS <u>SPACE ENVIRONMENTS</u> TO BE A KEY FACTOR IN THAT APPROACH.